OTTO FILE COP- | | | ~ | |---|----------------------------|----| | / | ے " | ク | | [| _ | Z) | | ١ | $\boldsymbol{\mathcal{Z}}$ | | | ì | | | | EPORT DOCUME | | | | | | |---|-------------------------|---------------|----------------------|---------------------------------------|--|----------------|-----------------|------------|--| | UNCLASSIFIED | | | | 1b. RESTRICTIVE MARKINGS | | | | | | | | CASSIFIC | | THORITY | | 3. DISTRIBUTION/AVAILABILITY OF REPORT | | | | | | Zb. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | , , , | for public | | | | | | | 26. DECLASSIFICATION/DOWNGHADING SCHEDULE | | | المناب المناب المناب | א ווא, ווא, איר | | | | | | | 4 PERFORMING ORGANIZATION REPORT NUMBER(S) | | | 5. MONITORING OR | | | | | | | | | | | | | | R-TR- 8 | | ٠ <i>(</i> | | | 63. NAME OF PERFORMING ORGANIZATION 66. OFFICE SYMBOL | | | | 7a. NAME OF MONIT | | | | | | | University of California (Mapplicable)
Riverside | | | | | AFOSR/NM | | | | | | 6c. ADORES | S (City, State a | | | | 7b. ADDRESS (City, | | e) | | | | | artment | | | | Bldg. 410 | | | | | | | versity
erside, | | | .a, Riverside | Bolling A
DC 20332 | AFB
2-6448 | | | | | Ba. NAME O | F FUNDING/S | | | 8b. OFFICE SYMBOL (If applicable) | 9. PROCUREMENT I | | NTIFICATION N | UMBER | | | AFOS | | | | (If applicable) NM | AFOSR-88- | 0092 | | | | | 8c. ADDRES | S (City, State a | and ZIP Cod | de) | <u> </u> | 10. SOURCE OF FUN | | | | | | Bld | g. 410 | | | i | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO. | WORK UNIT | | | DC | ling AFE
20332-6 | 5448 | | i | | | | | | | 11. TITLE I | nciude Security | y Classificat | | cient Nearly | | | | | | | | onal Del | | Design | · | 61102F | 2304 | A6 | <u> </u> | | | | ial authoru
ir Ghosh | | Joan Ma | honey | | | | | | | 13ª TYPE C | F REPORT | | 136. TIME C | OVERED | 14. DATE OF REPOR | | | | | | | erim
Mentary no | TATION | FROM De | c 87 TO Apr 88 | April 8 | 8 | | .20 | | | | | | | | | | | | | | | | | rnal of | American Sta | | | | | | | 17
FIELD | GROUP | | B. GR. | 18. SUBJECT TERMS (CO
Keywozds: Co | | | | | | | 7 12 LU | 3.100F | 50 | | | ngle Replic | | | | | | | GT 12 | | | l | | | | | | | 19. A8STRA | ACT /Continue | on reverse i | ij necessary an | d identify by block number | • • | | | | | | l | | | | | | | | | | | 7:- | | | |) District | IND \ | | | | | | i | | | (SEE | E ENCLOSED PAP | EK.) | E. | NELEC | TET | | | 1 | | | | | | ψ., | ,, ` | 1000 | | | i | | | | | | `YES ; | े , OCT 2 8 | 1900 | | | | | | | | | 9 | A 10/1 | | | | İ | | | | | | | E | | | | ł | | | | | | | | 🦡 | | | | | | | | | | | | | | 20 01577 | BU I ION/AVAI | LABILITY | OF ARCTO | ст | 21. ABSTRACT SEC | URITY CLASSIC | CATION | | | | | | | | | | | | İ | | | | | | | C DTIC USERS C | UNCLASSIFIED | | | | | | ſ | OF RESPONSI | | | | 22b. TELEPHONE N | ode) | 22c. OFFICE SYN | | | | | Brian Wo | | f | | (202) 767-5027 AFOSR/NM | | | | | | DD FOR | A 1472 02 | ADD | | EDITION OF 1 JAN 73 I | S ORSOLETE | | | | | # AFOSR-TR- 88-1187 Efficient Nearly Orthogonal Deletion Designs by Subir Ghosh and Joan Mahoney Technical Report No. 168 | Acces | sion fo |
r | | | | | | | | |--------------------|----------|-------|----|--|--|--|--|--|--| | NTIS | GRA&I | | | | | | | | | | DTIC | DTIC TAB | | | | | | | | | | Unann | ounced | | | | | | | | | | Justi | ficatio | 11 | | | | | | | | | <u> </u> | | | | | | | | | | | Ву | | | | | | | | | | | Distr | ibution | :/ | | | | | | | | | Availability Codes | | | | | | | | | | | | Avail | and/ | or | | | | | | | | Dist | Spec | | | | | | | | | | l | | l | | | | | | | | | ١. | } | 1 | | | | | | | | | 12-1 | | | | | | | | | | | | 1 | i | | | | | | | | Department of Statistics University of California Riverside, CA 92521 University of California, Irvine and Hughes Aircraft Company Efficient Nearly Orthogonal Deletion Designs bу Subir Ghosh* University of California Riverside, CA 92521 and Joan Mahoney University of California, Irvine and Hughes Aircraft Company #### 0. Summary This article considers single replicate factorial experiments in incomplete blocks. A single replicate $2^{m_1} \times 3^{m_2}$ deletion design in incomplete blocks is obtained from a single replicate 3^m ($m = m_1 + m_2$) preliminary design by deleting all runs (or treatment combinations) with the first m_1 factors at the level two. A systematic method for determining the unbiasedly estimable (u.e.) and not unbiasedly estimable (n.u.e) factorial effects is provided. Although the method is discussed for single replicate $2^{m_1} \times 3^{m_2}$ deletion designs in three incomplete blocks, the method can easily be extended to more than three blocks. It is shown that for $m_2 > 0$ all factorial effects of the type $F_1^{\alpha_1} \cdots F_{m_1}^{\alpha_{m_1}} F_{m_1+1}^{\alpha_{m_1}+1} \cdots F_{m}^{\alpha_{m}}$, $\alpha_1 = 0$, 1 for $i = 1, \dots, m_1$, $\alpha_1 = 0, 1, 2$ for $i = m_1 + 1, \dots, m$, $(\alpha_1, \dots, \alpha_m) \neq (0, \dots, 0)$, $(\alpha_{m_1+1}, \dots, \alpha_m) \neq \alpha(1, \dots, 1)$ where $\alpha = 1$ and 2, are u.e. and the remaining factorial effects are n.u.e. It is noted that $(2^{m_1} - 1)$ ^{*}The work of the first author is sponsored by the Air Force Office of Scientific Research under Grant AFOSR-88-0092. factorial effects of 2^{m_1} factorial experiments and $(3^{m_2}-3)$ factorial effects of 3^{m_2} factorial experiments, which are embedded in $2^{m_1} \times 3^{m_2}$ factorial experiments, are u.e. The 2 x 3^{m-1} deletion designs were considered in the work of Voss (1986). Defining factorial effects of a $2^{m_1} \times 3^{m_2}$ factorial experiment in a form different than in Voss (1986), a simple representation of u.e. and n.u.e. factorial effects is obtained. In this representation, there are $(2^{m_1+1}+1)$ n.u.e. factorial effects of the type $F_1^{\alpha_1} \cdots F_{m_1}^{\alpha_{m_1}} F_{m_1+1}^{\alpha_{m_1}} \cdots F_{m}^{\alpha_{m_n}}$. This number is smaller than the corresponding number of n.u.e. factorial effects in the representation of Voss (1986). The relative efficiencies in the estimation of factorial effects of $2^{m_1} \times 3^{m_2}$ deletion designs are also given. (1 Th ь1 n. pr bl ti es ex an ef th va ef is th im KEY WORDS: Confounding, Factorial experiment, Single replicate, Unbiasedly estimable. #### 1. Introduction There is a vast literature on the construction of orthogonal single replicate factorial designs in incomplete blocks. The reader is referred to Voss (1986) for the list of references. The concept of deletion designs was introduced in Kishen and Srivastava (1959). The deletion technique in deletion designs was then used by many authors (see Addleman (1962, 1972), Margolin (1969), Sardana and Das (1965), Voss (1986)). This article considers $2^{m_1} \times 3^{m_2}$ deletion designs in three incomplete blocks and then presents a systematic method for finding the u.e. and n.u.e. factorial effects. The smaller values of m_1 and m_2 are the most practically important cases. For n.u.e. factorial effects, the biased estimators (biased w.r.t block effects) are called the unadjusted estimators. Under the assumption that certain higher order interactions are negligible, the unbiased estimation of block effects contrasts and n.u.e. factorial effects, excluding the general mean, are possible. This makes the deletion design an orthogonal design. The unbiased estimators of n.u.e. factorial effects under the assumption are called the adjusted estimators. The relative efficiency in the estimation of a factorial effect is the ratio of the variance of the unadjusted estimator divided by the variance of the adjusted estimator. Observe that for u.e. factorial effects there is no need for adjustment and hence the relative efficiency is unity. For n.u.e. factorial effects the relative efficiency is less than unity. The closer the value of the relative efficiency to unity implies the lesser effect of adjustment to the variance of the estimator. Definition and notation are given in section 2. Section 3 presents the systematic method of determining u.e. and n.u.e. factorial effects. Section 4 discusses the relative efficiency with an illustrative example. Section 5 presents some miscellaneous results. ### 2. Definition and Notation Consider a single replicate $2^{m_1} \times 3^{m_2}$ factorial experiment in incomplete blocks. There are m, $m = m_1 + m_2$, factors in the experiment. The runs are denoted by $(x_1, \dots, x_{m_1}, x_{m_1+1}, \dots, x_m)$, where $x_i = 0,1$, for $i = m_1 + 1, \dots, m_1$ and $x_i = 0,1,2$, for $i = m_1+1,\dots, m$. The runs and their effects are denoted by the same notation. The factorial effects are denoted by $F_1^{\alpha_1} \cdots F_{m_1}^{\alpha_m} F_{m_1+1}^{\alpha_m} \cdots F_{m}^{\alpha_m}$, where $\alpha_i = 0,1$ for $i = 1,\dots, m_1$ and $\alpha_i = 0,1,2$ for $i = m_1 + 1,\dots, m$. The observation on the run (x_1,\dots, x_m) is denoted by $y(x_1,\dots,x_m)$. The fixed effect model assumed is $$E(y(x_{1},...,x_{m})) = (x_{1},...,x_{m}) + \beta_{j},$$ $$V(y(x_{1},...,x_{m})) = \sigma^{2},$$ $$Cov(y(x_{1},...,x_{m}), y(x_{1}',...,x_{m}')) = 0,$$ (1) where β_j is the fixed effect of the jth block containing the run (x_1,\dots,x_m) , σ^2 and β_j (j=0,1,2) are unknown constants. Recall that the effect of the run (x_1,\dots,x_m) is denoted by the same notation (x_1,\dots,x_m) . The notation $\{\alpha_1x_1+\dots+\alpha_m x_m = u_1\}$ represents the sum of all 2^{m-1} points (x_1,\dots,x_m) which are solutions of $\alpha_1x_1+\dots+\alpha_m x_m = u_1$ over the Galois Field GF(2), $u_1=0,1$. Again the notation $\{\alpha_{m_1+1}x_{m_1}+1+\dots+\alpha_m x_m = u_2\}$ represents the sum of all 3^{m_2-1} points The factorial effects of a 2^{m_1} x 3^{m_2} factorial experiment are defined in terms of run effects by $$F_{1}^{\alpha_{1}} \cdots F_{m_{1}}^{\alpha_{m_{1}+1}} F_{m_{1}+1}^{\alpha_{m_{1}+1}} \cdots F_{m}^{\alpha_{m}}$$ $$= \left[c_{0}\{\alpha_{1}x_{1}+\cdots+\alpha_{m_{1}}x_{m_{1}}=0\} + c_{1}\{\alpha_{1}x_{1}+\cdots+\alpha_{m_{1}}x_{m_{1}}=1\}\right]$$ $$\bigotimes \left[d_{0}\{\alpha_{m_{1}+1}x_{m_{1}+1}+\cdots+\alpha_{m}x_{m}=0\} + d_{1}\{\alpha_{m_{1}+1}x_{m_{1}+1}+\cdots+a_{m}x_{m}=1\}\right]$$ $$+ d_{2}\{\alpha_{m_{1}+1}x_{m_{1}+1}+\cdots+\alpha_{m}x_{m}=2\}\right], \qquad (2)$$ where the coefficients c_0 , c_1 , d_0 , d_1 and d_2 are given in Table 1. | | c ₀ | c ₁ | d ₀ | d ₁ | d ₂ | |--|----------------|----------------|----------------|----------------|----------------| | $(\alpha_1, \dots, \alpha_{m_1})' = \underline{0}, (\alpha_{m_1+1}, \dots, \alpha_{m})' = \underline{0}$ | 1 | l | 1 | 1 | 1 | | <u> </u> | -1 | 1 | 1 | 1 | 1 | | $= 0 \qquad \neq 0$ (i) the first nonzero element in $(\alpha_{m_1+1}, \dots, \alpha_m) \text{ is } 1.$ | 1 | 1 | -1 | 0 | 1 | | (ii) the first nonzero element in $\begin{pmatrix} \alpha \\ m_1 + 1 \end{pmatrix}$,, $\begin{pmatrix} \alpha \\ m \end{pmatrix}$ is 2. | 1 | 1 | 1 | -2 | 1 | | | -1 | 1 | -1 | 0 | 1 | | (ii) the first nonzero element in $(\alpha_{m_1+1}, \dots, \alpha_m)$ is 2. | -1 | 1 | 1 | -2 | 1 | Example 2. In Example 1, the factorial effect $$F_2F_3^2$$ is defined by $$F_2F_3^2 = \left[-\{x_2 = 0\} + \{x_2 = 1\}\right] \otimes \left[\{x_3 = 0\} - 2 \{x_3 = 1\} + \{x_3 = 2\}\right]$$ $$= \left[-(0,0) - (1,0) + (0,1) + (1,1)\right]$$ $$\otimes \left[(0,0) + (0,1) + (0,2) - 2(1,0) - 2(1,1) - 2(1,2) + (2,0) + (2,1) + (2,2)\right]$$ $$= -(0,0,0,0) - \dots + 2(0,0,1,0) + \dots - (0,0,2,0) - \dots + (1,1,2,2,).$$ **B**1 **B1** Ιt A 2^{m_1} x 3^{m_2} deletion design D in three incomplete blocks is described below. The deletion design D is used throughout the discussion. Consider a 3^m factorial experiment in 3 blocks by confounding the two degrees of freedom in $F_1F_2\cdots F_m$ and $F_1^2F_2^2\cdots F_m^2$. The block u consists of runs which are solutions of the equation $x_1+\cdots+x_m=u$, u=0,1,2. From every block, the runs with the level 2 for the first m_1 factors are deleted. The resulting design is D with 2^{m_1} x 3^{m_2-1} runs in every block. It is assumed that $m_2 \ge 1$. The design D for $m_2 = 0$ is discussed in Section 5. Example 3. The runs in the three blocks of a $2^2 \times 3^2$ deletion design D are given below. | Block O | 0
0
0 | 0
0
1
2 | 0
0
2
1 | 1
0
2
0 | 1
0
0
2 | 1
0
1
1 | 0
1
2
0 | 0
1
0
2 | 0
1
1
1 | 1
1
1
0 | 1
1
0
1 | 1
1
2
2 | |---------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------| | Block 1 | 0
0
1
0 | 0
0
0
1 | 0
0
2
2 | 1
0
0
0 | 1
0
1
2 | 1
0
2
1 | 0
1
0
0 | 0
1
1
2 | 0
1
2
1 | 1
1
2
0 | 1
1
0
2 | 1 1 1 1 | | Block 2 | 0
0
2
0 | 0
0
0
2 | 0
0
1
1 | 1
0
1
0 | 1
0
0
1 | 1
0
2
2 | 0
1
1
0 | 0
1
0
1 | 0
1
2
2 | 1
1
0
0 | 1
1
1
2 | 1
1
2
1 | It is to be noted that in every block there are 12 runs and the columns represent the runs. The least squares estimators of u.e. factorial effects $x_1 = x_1 = x_1 = x_1 = x_1 = x_2 = x_2 = x_1 = x_2 = x_2 = x_1 = x_2 = x_2 = x_2 = x_1 = x_2 = x_2 = x_2 = x_1 = x_2 = x_2 = x_2 = x_2 = x_1 = x_2 = x_2 = x_2 = x_1 = x_2 = x_2 = x_2 = x_1 = x_2 = x_2 = x_1 = x_2 = x_2 = x_1 = x_2 = x_2 = x_1 = x_2 = x_2 = x_2 = x_1 = x_2 = x_2 = x_1 = x_2 = x_2 = x_2 = x_1 = x_2 = x_2 = x_2 = x_1 = x_2 = x_2 = x_2 = x_2 = x_2 = x_2 = x_1 = x_2 x_1 = x_2 x_2$ Example 4. Consider the block 0 in Example 3. Observe that $$B_0(x_1 + x_2 = 0) = (0,0,0,0) + (0,0,1,2) + (0,0,2,1) + (1,1,0,1) + (1,1,1,0) + (1,1,2,2),$$ $$B_1(x_1 + x_2 = 1) + (1,0,2,0) + (1,0,0,2) + (1,0,1,1) + (0,1,2,0) + (0,1,0,2) + (0,1,1,1).$$ Denote $$F_{1}^{\alpha} \dots F_{m_{1}}^{\alpha_{m}} X = -\left[B_{1}(\alpha_{1}x_{1} + \dots + \alpha_{m_{1}}x_{m_{1}} = 1) - B_{1}(\alpha_{1}x_{1} + \dots + \alpha_{m_{1}}x_{m_{1}} = 0)\right] + \left[B_{2}(\alpha_{1}x_{1} + \dots + \alpha_{m_{1}}x_{m_{1}} = 1) - B_{2}(\alpha_{1}x_{1} + \dots + \alpha_{m_{1}}x_{m_{1}} = 0)\right],$$ $$F_{1}^{\alpha_{1}} \cdots F_{m_{1}}^{\alpha_{m_{1}}} Y = 2 \left[B_{0}(\alpha_{1}x_{1} + \cdots + \alpha_{m_{1}}x_{m_{1}} = 1) - B_{0}(\alpha_{1}x_{1} + \cdots + \alpha_{m_{1}}x_{m_{1}} = 0) \right] - \left[B_{1}(\alpha_{1}x_{1} + \cdots + \alpha_{m_{1}}x_{m_{1}} = 1) - B_{1}(\alpha_{1}x_{1} + \cdots + \alpha_{m_{1}}x_{m_{1}} = 0) \right],$$ $$- \left[B_{2}(\alpha_{1}x_{1} + \cdots + \alpha_{m_{1}}x_{m_{1}} = 1) - B_{2}(\alpha_{1}x_{1} + \cdots + \alpha_{m_{1}}x_{m_{1}} = 0) \right]. (3)$$ #### 3. Properties. In this section the u.e. and n.u.e. factorial effects under D are given. It is assume that $m_2 \ge 1$. Theorem 1. The factorial effects $F_1^{\alpha_1} \cdots F_{m_1}^{\alpha_m} F_{m_1+1}^{m_1+1} \cdots F_m^m$ for $(\alpha_{m_1+1}, \dots, \alpha_m) \neq \alpha \ (1, \dots, 1), \ \alpha = 1, 2 \text{ and } (\alpha_1, \dots, \alpha_m) \neq (0, \dots, 0), \text{ are u.e. under D.}$ Proof. When $(\alpha_{m_1+1}, \dots, \alpha_m) \neq \alpha$ $(1, \dots, 1)$ and $(\alpha_1, \dots, \alpha_m) \neq (0, \dots, 0)$, it can be seen that $2^{m_1} 3^{m_2-1}$ runs in a block can be divided into six sets of $2^{m_1-1} 3^{m_2-2}$ runs satisfying $\alpha_1 x_1 + \dots + \alpha_m x_m = u_1$ and $\alpha_{m_1+1}x_{m_1+1}+\cdots+\alpha_mx_m=u_2,\ u_1=0,1\ \text{and}\ u_2=0,1,2.$ It now follows from (1) and (2) that in $E(F_1^{\alpha_1}\cdots F_{m_1}^{\alpha_m}F_{m_1+1}^{\alpha_m}\cdots F_m^m)$, the block effects cancel and it becomes equal to $F_1^{\alpha_1}\cdots F_m,F_{m_1+1}\cdots F_m^m$. This completes the proof. Example 5. In Example 3, the factorial effects F_1 , F_2 , F_1F_2 , F_3 , F_3^2 , F_4 , F_4^2 , $F_3F_4^2$, $F_3F_4^2$, F_1F_3 , $F_1F_3^2$, F_1F_4 , $F_1F_4^2$, $F_1F_3F_4^2$, $F_1F_3^2$, $F_1F_3^2$, $F_2F_3^2$, $F_2F_3^2$, $F_2F_3^2$, $F_2F_3^2$, $F_1F_2F_3^2$ F Theorem 2. The factorial effects $F_1^{\alpha_1} \cdots F_{m_1}^{\alpha_{m_1}} F_{m_1+1} \cdots F_{m_m}$ and $F_1^{\alpha_1} \cdots F_{m_1}^{\alpha_{m_1}} F_{m_1+1}^2 \cdots F_{m}^2$ are n.u.e. under D (i.e., they are confounded with blocks in D). Proof. Consider the uth (u = 0,1,2) block in D. Out of $2^{m_1}3^{m_2-1}$ runs in the uth block, $2^{m_1-1}3^{m_2-1}$ runs satisfy $x_1+\cdots+x_m=0$ over GF(2) and $x_{m_1+1}+\cdots+x_m=u \text{ over } GF(3). \text{ The remaining } 2^{m_1-1} \overset{m}{m}2^{-1} \\ x_1+\cdots+x_{m_1}=1 \text{ over } GF(2) \text{ and } x_{m_1+1}+\cdots+x_m=u-1 \text{ over } GF(3). \text{ Out of } 2^{m_1-1} \overset{m}{m}2^{-1} \\ 2^{m_1-1} \overset{m}{m}2^{-1} \\ 2^{m_1} \overset{m}{m}2^{-1}$ Example 6. In Example 3, the factorial effects F_3F_4 , $F_3^2F_4^2$, $F_1F_3F_4$, $F_2F_3F_4$, $F_1F_2F_3F_4$, $F_1F_3F_4$, $F_2F_3^2F_4^2$ and $F_1F_2F_3^2F_4^2$ are not u.e. in addition to the general mean μ . Theorem 3. Under D, $F_1^{\alpha_1} \cdots F_{m_1}^{m_1} \times \text{and } F_1^{\alpha_1} \cdots F_{m_1}^{m_1} \times \text{with } (\alpha_1, \dots, \alpha_{m_1}) \neq (0, \dots, 0)$, defined in (3) are u.e. Proof. In the uth (u = 0,1,2) block of D, $2^{m_1}3^{m_2-1}$ runs can be divided into 2 sets of $2^{m_1-1}3^{m_2-1}$ runs each satisfying $\alpha_1x_1+\ldots+\alpha_m x_m=1$, i=1,1 0,1. It now follows from (1) that in $E(F_1^{\alpha_1}...F_{m_1}^{m_1}X)$ and $E(F_1^{\alpha_1}...F_{m_1}^{m_1}Y)$ the block effects cancel. The rest is clear. This completes the proof. Observe that μ , X, Y are confounded with blocks in D. The $\begin{pmatrix} m & 1 & \alpha & \alpha & \alpha & \alpha & 1 & \alpha & 1 \\ 2 & 1 & (3 & 1-2)-1 \end{pmatrix} \text{ factorial effects } F_1 & \cdots & F_{m_1} & F_{m_1} & 1 & \cdots & F_{m} & \text{with}$ $\begin{pmatrix} \alpha & 1 & 1 & 1 & \cdots & 1 \\ \alpha & 1 & 1 & \cdots & 1 & \cdots & 1 \end{pmatrix} \neq \alpha(1,\ldots,1), \quad \alpha = 1,2 \text{ and } \begin{pmatrix} \alpha_1 & 1 & 1 & \cdots & 1 \\ \alpha_1 & 1 & \cdots & 1 & \cdots & 1 \end{pmatrix} \neq \begin{pmatrix} \alpha_1 & 1 & 1 & \cdots & 1 \\ \alpha_m & 1 & 1 & \cdots & 1 \end{pmatrix}$ are u.e. under D. The $(2^{m_1}-1)2$ linear functions of factorial effects $F_1^{\alpha_1} \cdots F_{m_1}^{m_1} X$ and $F_1^{\alpha_1} \cdots F_{m_1}^{m_1} Y$ with $(\alpha_1, \dots, \alpha_{m_1}) \neq (0, \dots, 0)$, are u.e. under D. The above $[3 + (2^{m_1}(3^{m_2}-2)-1) + (2^{m_1}-1)2] = 2^{m_1}3^{m_2}$ linear functions of factorial effects are othogonal to each other. ## 4. Relative Efficiency In this section the relative efficiences of n.u.e. factorial effects are calculated. First note that $E(F_1^{\alpha_1} \cdots F_{m_1}^{\alpha_m} F_{m_1+1}^{\alpha} \cdots F_{m}^{\alpha}) = F_1^{\alpha_1} \cdots F_{m_1}^{\alpha_m} F_{m_1+1}^{\alpha} \cdots F_{m}^{\alpha} + (d_0 \beta_0 + d_1 \beta_1 + d_2 \beta_2), \quad (4)$ where d_0 , d_1 and d_2 depends on the values of α_i , $i = 1, \dots, m_1$ and $\alpha, \alpha = 1, 2. \quad \text{The estimator } F_1^{\alpha_1} \cdots F_{m_1}^{\alpha_m} F_{m_1+1}^{\alpha} \cdots F_{m}^{\alpha} \text{ is called the unadjusted}$ estimator of $F_1^{\alpha_1} \cdots F_{m_1}^{\alpha_m} F_{m_1+1}^{\alpha} \cdots F_{m}^{\alpha}$ and it is denoted by $(F_1^{\alpha_1} \cdots F_{m_1}^{\alpha_1} F_{m_1+1}^{\alpha} \cdots F_{m}^{\alpha})_{\text{unadj}} \cdot \quad \text{It can be checked that}$ $Var(F_1^{\alpha_1} \cdots F_{m_1}^{\alpha_1} F_{m_1+1}^{\alpha} \cdots F_{m}^{\alpha})_{\text{unadj}} \cdot \quad \text{It can be checked that}$ (5) It can be seen that out of 2^{m_1-1} points (x_1, \dots, x_{m_1}) satisfying $x_1 + \dots + x_{m_1} = 0$ over GF(2), n_{ou} points satisfy $x_1 + \dots + x_{m_1} = u$, u = 0, 1, 2, over GF(3). Again, out of 2^{m_1-1} points (x_1, \dots, x_{m_1}) satisfying $x_1 + \dots + x_{m_1} = 1$ over GF(2), n_{1u} points satisfy $x_1 + \dots + x_{m_1} = u$, u = 0, 1, 2, over GF(3). Clearly, $n_{00} + n_{01} + n_{02} = n_{10} + n_{11} + n_{12} = 2^{m_1-1}$. It can be check that $$n_{00} = \sum_{\substack{w \ge 0 \\ w \ge 0}} {\binom{m_1}{3w}}, \quad n_{01} = \sum_{\substack{w \ge 0 \\ w \ge 0}} {\binom{m_1}{3w+1}}, \quad n_{01} = \sum_{\substack{w \ge 0 \\ w \ge 0}} {\binom{m_1}{3w}}, \quad n_{01} = \sum_{\substack{w \ge 0 \\ w \ge 0}} {\binom{m_1}{3w}}, \quad n_{01} = \sum_{\substack{w \ge 0 \\ w \ge 0}} {\binom{m_1}{3w}}, \quad n_{01} = \sum_{\substack{w \ge 0 \\ w \ge 0}} {\binom{m_1}{3w+1}}, \quad n_{12} = \sum_{\substack{w \ge 0 \\ w \ge 0}} {\binom{m_1}{3w+2}}. \quad (6)$$ $$\text{we even integer} \quad \text{woold integer}$$ Under the assumption that the factorial effects $F_1 \cdots F_{m_1 m_1 + 1}^{\alpha} + 1 \cdots F_{m}^{\alpha}$, $\alpha = 1, 2$, are negligible, it follows that $$E(F_{1}\cdots\widehat{F_{m_{1}}}F_{m_{1}+1}\cdots F_{m})_{unadj} = 3^{m_{2}-1}[(n_{10}-n_{12}-n_{00}+n_{02})\beta_{2} + (n_{12}-n_{11}-n_{02}+n_{01})\beta_{1} + (n_{11}-n_{10}-n_{01}+n_{00})\beta_{0}],$$ $$E(F_{1}...F_{m_{1}}^{2}F_{m_{1}+1}...F_{m}^{2})_{unadj} = 3^{m_{2}-1}[(n_{10}-2n_{11}+n_{12}-n_{00}+2n_{01}-n_{02})^{\beta}_{2} + (n_{12}-2n_{10}+n_{11}-n_{02}+2n_{00}-n_{01})^{\beta}_{1} + (n_{11}-2n_{12}+n_{10}-n_{01}+2n_{02}-n_{00})^{\beta}_{2}].$$ For $(\alpha_{1},...,\alpha_{m_{1}}) \neq (1,...,1)$, the adjusted estimators of factorial effects $$F_1^{\alpha_1} \cdots F_{m_1}^{\alpha_m} F_{m_1+1}^{\alpha} \cdots F_m^{\alpha}$$ are $$(F_1^{\alpha_1} \cdots F_{m_1}^{\alpha_{m_1}} F_{m_1+1}^{\alpha} \cdots F_{m}^{\alpha})_{\text{adj}} = (F_1^{\alpha_1} \cdots F_{m_1}^{\alpha_{m_1}} F_{m_1+1}^{\alpha} \cdots F_{m}^{\alpha})_{\text{unadj}}$$ $$+ w_1(F_1 \cdots F_{m_1} F_{m_1} + 1 \cdots F_{m})_{unadj} + w_2(F_1 \cdots F_{m_1} F_{m_1}^2 + 1 \cdots F_{m}^2)_{unadj},$$ where w_1 and w_2 are constants depending on α and $(\alpha_1, \dots, \alpha_{m_1})$. Notice E₂ that under the assumption that $F_1 \cdots F_{m_1} F_{m_1+1}^{\alpha} \cdots F_{m}^{\alpha}$ are negligible, the factorial effects $$F_1^{\alpha_1} \cdots F_{m_1}^{\alpha_{m_1}} F_{m_1+1}^{\alpha} \cdots F_{m}^{\alpha}$$, $(\alpha_1, \dots, \alpha_{m_1}) \neq (1, \dots, 1)$, $\alpha=1,2,$ are u.e. and the adjusted estimators of $F_1^{\alpha_1}\cdots F_{m_1}^{\alpha_m}F_{m_1+1}^{\alpha}\cdots F_m^{\alpha}$, $(\alpha_1,\ldots,\alpha_{m_1})\neq (1,\ldots,1),$ $\alpha=1,2,$ are in fact unbiased estimators. The unbiased estimators of factorial effects (except the general mean) are orthogonal to each other and hence the deletion design is orthogonal under the assumption that $F_1\cdots F_{m_1}F_{m_1+1}^{\alpha}\cdots F_m^{\alpha}$, $\alpha=1,2$, are negligible. The effect of adjustment is now evaluated in terms of the variance of the estimators. It cn be seen from (8) that for $(\alpha_1,\ldots,\alpha_{m_1})\neq (1,\ldots,1)$, $$V(F_{1}^{\alpha_{1}}...F_{m_{1}}^{\alpha_{m_{1}}}F_{m_{1}}^{\alpha_{1}}+1...F_{m}^{\alpha_{m}})_{adj} = \begin{cases} \sigma^{2}2^{m_{1}+1}3^{m_{2}-1}(1+w_{1}^{2}+3w_{2}^{2}) & \text{for } \alpha=1, \\ \sigma^{2}2^{m_{1}+1}3^{m_{2}-1}(3+w_{1}^{2}+3w_{2}^{2}) & \text{for } \alpha=2. \end{cases}$$ (9) The relative efficiency in the estimation of $F_1^{\alpha_1} \cdots F_{m_1}^{\alpha_m} F_{m_1+1}^{\alpha} \cdots F_{m}^{\alpha}$, $(\alpha_1, \dots, \alpha_{m_1}) \neq (1, \dots, 1)$ is $$RE = \frac{V(F_1^{\alpha_1} \cdots F_{m_1}^{\alpha_m} F_{m_1+1}^{\alpha} \cdots F_{m}^{\alpha})_{unadj}}{V(F_1^{\alpha_1} \cdots F_{m_1}^{\alpha_m} F_{m_1+1}^{\alpha} \cdots F_{m}^{\alpha})_{adj}} = \begin{cases} \frac{1}{1 + w_1^2 + 3w_2^2} & \text{for } \alpha = 1, \\ \frac{3}{3 + w_1^2 + 3w_2^2} & \text{for } \alpha = 2. \end{cases}$$ (10) Notice that $0 < RE \le 1$. For u.e. factorial effects RE = 1 and for n.u.e. factorial effects RE < 1. Further the value of E away from 1 the more is the effect of the adjustment to the variance of the estimator. Example 7. In Example 3, n_1 equals to 2 and moreover, $n_{00} = \binom{2}{0} = 1$, $n_{01} = 0$, $n_{02} = \binom{2}{2} = 1$, $n_{10} = 0$, $n_{11} = \binom{2}{1} = 2$ and $n_{12} = 0$. Under the assumption that $F_1F_2F_3F_4$ and $F_1F_2F_3F_4$ are negligible, it follows from (7) that $$E(F_{1}\widehat{F_{2}F_{3}F_{4}})_{unadj} = 9 (-\beta_{1} + \beta_{0}),$$ $$E(F_{1}\widehat{F_{2}F_{3}^{2}F_{4}^{2}})_{unadj} = 9(-2\beta_{2} + \beta_{1} + \beta_{0}).$$ It can be seen that $$E(F_1\widehat{F_3}F_4)_{\text{unadj}} = F_1F_3F_4 + 3(-2\beta_2 + \beta_1 + \beta_0).$$ Thus $$(F_1\widehat{F_2F_4})_{adj} = (F_1\widehat{F_3F_4})_{unadj} - \frac{1}{3} (F_1\widehat{F_2F_3^2F_4})_{unadj}$$ Therefore, from (8), $\alpha = 1$, $w_2 = -\frac{1}{3}$ and $w_1 = 0$. Hence from (10), RE = $$\frac{1}{1+3(\frac{1}{3})^2}$$ = $\frac{3}{4}$ = .75. Table 2 presents the values of \mathbf{w}_1 , \mathbf{w}_2 and the relative efficiencies for factorial effects. It is to be noted that the relative efficiences for all 6 factorial effects are more than .75 and therefore the adjustments do not have large effects on the variances of the estimators. The deletion design with such high relative efficiencies can be considered as a near orthogonal design. | Factorial
Effects | α | wı | w ₂ | RE | |---|---|----------------|----------------|-----| | F ₃ F ₄ | 1 | $-\frac{1}{3}$ | 0 | •90 | | F ² ₃ F ² ₄ | 2 | o | $-\frac{1}{3}$ | .90 | | F ₁ F ₃ F ₄ | 1 | 0 | $-\frac{1}{3}$ | •75 | | F ₂ F ₃ F ₄ | 1 | 0 | $-\frac{1}{3}$ | .75 | | $F_1F_3^2F_4^2$ | 2 | 1 | 0 | .75 | | F ₂ F ₃ F ₄ ² | 2 | 1 | 0 | •75 | #### 5. Miscellaneous Results (1). In this section the case $m_2 = 0$ i.e., $m_1 = m$ is considered for the sake of completeness. The u.e. and n.u.e. factorial effects for a 2^m deletion design are displayed. It is a feeling that the deletion design for the case $m_2 = 0$ is of lesser practical importance than the deletion designs for the case $m_2 > 0$. Theorem 4. Under a 2^m deletion design D, the factorial effects $F_1^{\alpha_1} \dots F_m^{\alpha_m}$ for all $\alpha_1, \dots, \alpha_m$ are not u.e. Proof. First observe that three blocks in D can not be of equal sizes and therefore the block sizes can not all be even. The rest is clear from the definition of F_1 ... F_m . This completes the proof. Denote the number of nonzero elements in a vector $(\alpha_1, \dots, \alpha_m)$ by $W(\alpha_1, \dots, \alpha_m)$. For $w = 0, 1, \dots, m$, denote $$A_{w} = \{F_{1}^{\alpha_{1}} \dots F_{m}^{\alpha_{m}}; W(\alpha_{1}, \dots, \alpha_{m}) = w\}.$$ (11) Notice that A_0 consists of the general mean, A_1 consists of all main effects, A_2 consists of all two factor interactions and so on. Theorem 5. For a w (\neq 0,m) all contrasts of the elements in A_w are u.e. Proof. Consider two vectors $(\alpha_1,\ldots,\alpha_m)$ and $(\alpha_1^*,\ldots,\alpha_m^*)$ so that $W(\alpha_1,\ldots,\alpha_m)=W(\alpha_1^*,\ldots,\alpha_m^*)=w$ (\neq 0). It can now be seen that in every block, the number of runs satisfying $\alpha_1^*x_1^*+\cdots+\alpha_m^*x_m^*=u$ is exactly identical to the number of runs satisfying $\alpha_1^*x_1^*+\cdots+\alpha_m^*x_m^*=u$ for u=0,1. The rest is clear from the definition of factorial effects and the model Example 8. The three blocks in a 24 deletion design are given below. | Block O | 0
0
0
0 | 1
1
1
0 | 1
1
0
1 | 1
0
1
1 | 0
1
1
1 | | |---------|------------------|------------------|------------------|------------------|------------------|------------------| | Block 1 | 1
0
0 | 0
1
0
0 | 0
0
1
0 | 0
0
0
1 | 1
1
1
1 | | | Block 2 | 1
1
0
0 | 1
0
1
0 | 1
0
0
1 | 0
I
1
0 | 0
1
0
1 | 0
0
1
1 | Notice that the Blocks 0 and 1 are of the same size 5 and the Block 2 is of the size 6. For the set $A_1 = \{F_1, F_2, F_3, F_3^2, F_4, F_4^2\}$, it follows from Theorems 4 and 5 that all the elements in A_1 are n.u.e. but every contrast of elements in A_1 is u.e. #### Theorem 6. - (a) For a w, Σ $F_1^{\alpha_1} \cdots F_m^{\alpha_m}$ is n.u.e. under D. - (b) The linear function of factorial effects $c_0B_0 + c_1B_1 + c_2B_2$ with $c_0 + c_1 + c_2 = 0$ is n.u.e. under D. - (c) For a $w(\neq 0, m)$, $\sum_{\substack{A \\ W}} c_1^{\alpha_1} \cdots c_m^{\alpha_m} + (c_0^B_0 + c_1^B_1 + c_2^B_2)$ with $c_0 + c_1 + c_2 = 0$, is u.e. under D. Proof. The part (a) can be seen from Theorems 4 and 5. The part (b) is obvious. The part (c) follows from the block structures in D. This completes the proof. #### References - Addleman, S. (1962). Orthogonal main-effect plans for asymmetrical factorial experiments. Technometrics, 4, 21-46. - Addleman, S. (1972). Recent developments in the design of factorial experiments. J. Am. Stat. Assoc., 67, 103-111. - Bose, R. C. (1947). Mathematical theory of the symmetrical factorial design. Sankhya, 8, 107-166. - Kishen, K. and Srivastava, J. N. (1959), Mathematical theory of confounding in asymmetrical and symmetrical factorial designs. Journal of the Indian Society of Agricultural Statistical, 11, 73-110. - Margolin, B. H. (1969). Orthogonal main-effect plans permitting estimation of all two-factor interactions for the 2ⁿ3^m factorial series of designs. Technometrics, 11, 747-762. - Sardana, M. G. and Das, M. N. (1965). On the construction and analysis of some confounded asymmetrical factorial designs. Biometrics, 21, 948-956. - Voss, D. T. (1986). First-order deletion designs and the construction of efficient nearly orthogonal factorial designs in small blocks J. Am. Stat. Assoc., 81, 813-818. - Voss, D. T. and Dean, A. M. (1987). A comparison of classes of single replicate factorial design. Ann. Statist. 15, 376-384.